

0. COMISION PROVINCIAL DE SUBSIDIO AL COMBATIENTE Y EXCOMBATIENTE DE CADIZ

1. AREA DE IDENTIFICACIÓN

1.1.- Código de referencia

Municipio:CADIZ

Nombre del archivo:ARCHIVO HISTORICO PROVINCIAL DE CADIZ

Subsistema del archivo:ESTATAL DE GESTION AUTONOMICA

1.2.- Denominación del Fondo o Colección

COMISION PROVINCIAL DE SUBSIDIO AL COMBATIENTE Y EXCOMBATIENTE DE CADIZ

1.2.1.- Tipo de Fondo

Público

Instituciones administrativas

1.3.- Fechas

1.3.1.- Fechas de formación

1937 - 1946

1.3.2.- Fechas de creación

1937 - 1948

1.3.3.- Observaciones a las fechas

ESTA COMISION SE SUPRIMIO EN 1946. LA JUNTA PROVINCIAL DE BENEFICENCIA SE HIZO CARGO DE SUS BIENES, ADMINISTRACION Y LIQUIDACION, GENERANDO DOCUMENTACION AL RESPECTO HASTA 1948, INCLUIDA EN EL PROPIO FONDO.

1.4.- Nivel de descripción

FONDO

1.5.- Volumen y soporte

262 CAJAS + 44 LIBROS

2. AREA DE CONTEXTO

2.1.- Productor o coleccionista.

2.2.- Historia Institucional o Biografía.

EL DECRETO DE 9-1-1937 CREABA LA COMISION PROVINCIAL DE SUBSIDIO AL COMBATIENTE CON EL FIN DE ATENDER LAS NECESIDADES DE LAS FAMILIAS MAS NECESITADAS DE LOS COMBATIENTES DEL BANDO NACIONAL, O PARA AYUDAR A LOS QUE HABIAN QUEDADO INUTILES POR ENFERMEDADES CONTRAIDAS EN EL FRENTE. PARA CONSEGUIR LOS INGRESOS SUFICIENTES PARA PODER PAGAR EL SUBSIDIO, SE ARBITRO UNA SERIE MUY AMPLIA DE RECARGOS: DIA SEMANAL SIN POSTRE, DIA DEL PLATO UNICO, TICKETS ESPECIALES PARA ENTRADAS A ESPECTACULOS PUBLICOS, MULTAS A EMPRESARIOS POR IMPAGO DEL SUBSIDIO, ETC. EL FUNCIONAMIENTO DE LA COMISION TENIA UN CARACTER NETAMENTE MILITAR. LA FINALIZACION DE LA GUERRA TRAJO LA

APARICION DEL SUBSIDIO AL EXCOMBATIENTE QUE QUEDO REGULADO POR DECRETO DE 16-5-1939. SE ESTABLECIO CON LOS MISMOS MECANISMOS Y FUNCIONES QUE SE HABIAN APLICADO PARA LA GESTION DEL ANTERIOR SUBSIDIO AL COMBATIENTE. FINALMENTE, POR DECRETO DE 11-10-1946 SE DECIDIO LA EXTINCION DE LAS MISMAS, HACIENDOSE CARGO DE SUS BIENES, ADMINISTRACION Y LIQUIDACION LA JUNTA PROVINCIAL DE BENEFICENCIA.

Bibliografía.

2.3.- Historia Archivística.

EL ARCHIVO DE ESTA COMISION ESTUVO UNIDO A LA MISMA HASTA SU EXTINCION, PASANDO ENTONCES, CON TODOS LOS DEMAS BIENES, A MANOS A LA JUNTA PROVINCIAL DE BENEFICENCIA, JUNTO A CUYOS FONDOS INGRESO EN EL AHPCA.

2.4.- Forma de ingreso.

TRANSFERENCIA EFECTUADA POR LA DIRECCION PROVINCIAL DE SERVICIOS SOCIALES DEL MINISTERIO DE SANIDAD Y SEGURIDAD SOCIAL EL 26-2-1980.

3. AREA DE CONTENIDO Y ESTRUCTURA

3.1.- Alcance y contenido.

El mayor volumen de la documentación se refiere a los combatientes (ficheros, padrones, expedientes personales, nóminas, etc.). Junto a ésta se conservan las actas de la Comisión, registro de correspondencia, cuentas, multas, etc. Este fondo es muy útil para el estudio de algunos aspectos de la guerra civil y más en concreto sobre los combatientes del bando nacional y sus familias (edad, trabajo, condición social, etc.), útil inclusive para estudios genealógico. También facilita información sobre los espectáculos de la época, ya que la serie de recaudación de impuestos contiene datos de aforo, carteles de películas de cine, y otros espectáculos públicos.

3.2.- Identificación. Valoración y selección. Eliminación.

3.2.1.- Identificación.

3.2.2.- Valoración y selección.

3.2.3.- Eliminación.

3.3.- Nuevos ingresos.

FONDO CERRADO

3.4.- Clasificación. Ordenación.

- SECRETARIA
- RECAUDACION
- PAGOS
- SUBSIDIO POR CUENTA DE LAS CAMARAS.
- INSPECCION
- SANCIONES

4. AREA DE CONDICIONES DE ACCESO Y USO

4.1.- Condiciones del acceso.

LIBRE ACCESO.

4.2.- Condiciones para la reproducción.

TASAS DE REPRODUCCION FIJADAS POR LA ORDEN DE LA CONSEJERIA DE CULTURA DE 17-12-2001.

4.3.- Lengua y escritura.

CASTELLANO

4.4.- Características físicas y requisitos técnicos.

BUEN ESTADO DE CONSERVACION ENE GENERAL.

4.5.- Instrumentos de descripción.

RAVINA MARTIN, M. Y SANZ TRELLES, A.. INVENTARIO DE LOS FONDOS DE BENEFICENCIA DEL ARCHIVO HISTORICO PROVINCIAL DE CADIZ. MINISTERIO DE CULTURA, JUNTA DE ANDALUCIA Y UNIVERSIDAD. CADIZ. 1994

5. AREA DE DOCUMENTACIÓN ASOCIADA

5.1.- Existencia y localización de documentos originales.

5.2.- Existencia y localización de copias.

5.3.- Unidades de descripción relacionadas.

ARCHIVOS MUNICIPALES (COMISIONES LOCALES DE SUBSIDIO AL COMBATIENTE Y EXCOMBATIENTE)

5.4.- Bibliografía sobre el fondo o colección

6. AREA DE NOTAS

6.1.- Observaciones

7. AREA DE CONTROL DE LA DESCRIPCIÓN

7.1.- Autor de la descripción.

ALBERTO SANZ TRELLES

7.2.- Fecha de la descripción.

24/02/03

7.3.- Fecha de la revisión y aceptación

24/02/03